LOCAL DAMAGE SURVEYS Doug Speheger National Weather Service Forecast Office ### When we survey - Office policy - In general, for Norman: - Possible F2 or greater damage - Tornado fatality - Unusual scientific event - Tornado vs. high-end wind event - National QRT (Quick Response Team) - Possible F4/F5 damage # Why we survey ### Tornado vs. wind Figure 9: Scanned image of handwritten notes on a map used during the initial field assessment of Tornado A9. (Image is scanned from materials provided by Greg Stumpf and Jim LaDue) ## Learn more... - Risks ## Learn more... - -Risks - -Points of Failure ## **Aerial Surveys** #### **ADVANTAGES:** - Big picture. - Better continuity between roads and in inaccessible areas. ### **Aerial Surveys** #### **ADVANTAGES:** - Big picture. - Better continuity between roads and in inaccessible areas. ### **Aerial Surveys** #### **ADVANTAGES:** - Big picture. - Better continuity between roads and in inaccessible areas. #### **DISADVANTAGES**: - Difficult to find damage - from weak events. - Can not rate intensity. - Not always available. - Detail depends on vegetation type or building density ## Ask questions! F5 damage to a home in Moore, Cleveland County, Oklahoma, May 3, 1999. Note most debris has been blown away. (Photograph copyright 1999. The Oklahoma Publishing Co.) Taken from NWS Service Assessment Oklahoma/southern Kansas Tornado Outbreak of May 3, 1999 (page 14). ## Ask questions! F5 damage to a home in Moore, Cleveland County, Oklahoma, May 3, 1999. Note most debris has been blown away. (Photograph copyright 1999. The Oklahoma Publishing Co.) Taken from NWS Service Assessment Oklahoma/southern Kansas Tornado Outbreak of May 3, 1999 (page 14). ### F-scale estimation - Must look at ALL the evidence - Variations in *perceived* damage intensity may be the result of change in tornado intensity, or suggestion that perceived intensity may not apply! - -Depends on available points of reference ### F-scale estimation - Must look at ALL the evidence - Variations in *perceived* intensity may be the result of change in event intensity, or or suggestion that percei Alva -Depends on available points of reference PRELIMINARY Tornado Damage Path Approx. 12:50 - 1:25 am, April 18, 2002 Preliminary Rating: F2 WOOD **ML**ambert Scale: - one mile April 11, 2001 - SE Oklahoma ### October 9, 2001 - W Oklahoma ### What we can learn Almost 100 surveyed tornadoes between 1995-2004: ### General caveats about surveys - Depend significantly on number/type of targets - Not the last word! - Also use eyewitnesses, other data sources - Damage that you see may not be what you think ### Non-surveyed tornadoes #### For Norman: - Weigh evidence - Get as many reports as possible - Photos/ videos - Compare reports to make sure same tornado - Compare times to other reports/radar - Newspaper reports of damage/photos - Plot locations/triangulate - Compare to radar (not using as verification, but just to make sure it makes some sense) ### Doug Speheger